Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Defense Advanced Research Projects Agency **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603767E: SENSOR TECHNOLOGY BA 3: Advanced Technology Development (ATD) | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | |---|---------|---------|-----------------|----------------|------------------|---------|---------|---------|---------|---------------------|------------| | Total Program Element | 226.953 | 205.032 | 271.802 | - | 271.802 | 237.238 | 246.905 | 255.322 | 265.481 | Continuing | Continuing | | SEN-01: SURVEILLANCE
AND COUNTERMEASURES
TECHNOLOGY | 33.951 | 37.053 | 40.212 | - | 40.212 | 47.897 | 60.564 | 62.965 | 77.965 | Continuing | Continuing | | SEN-02: SENSORS AND
PROCESSING SYSTEMS | 117.041 | 77.903 | 77.669 | - | 77.669 | 73.717 | 77.913 | 78.971 | 78.971 | Continuing | Continuing | | SEN-03: EXPLOITATION
SYSTEMS | 24.582 | 63.420 | 88.674 | - | 88.674 | 69.407 | 62.407 | 62.013 | 72.013 | Continuing | Continuing | | SEN-CLS: CLASSIFIED | 51.379 | 26.656 | 65.247 | - | 65.247 | 46.217 | 46.021 | 51.373 | 36.532 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The Sensors Technology program element is budgeted in the Advanced Technology Development Budget Activity because it funds sensor efforts that will improve the accuracy and timeliness of our surveillance and targeting systems for improved battlefield awareness, strike capability and battle damage assessment. The Surveillance and Countermeasures Technology project will exploit recent advances in multispectral target phenomenology, signal processing, low-power high-performance computing and low-cost microelectronics to develop advanced surveillance and targeting systems. Timely surveillance of enemy territory under all weather conditions is critical to providing our forces with tactical information needed to succeed in future wars. Additionally, this project encompasses several advanced technologies related to the development of techniques to counter advanced battlefield threats. The Sensors and Processing Systems project develops and demonstrates the advanced sensor processing technologies and systems necessary for the intelligence surveillance and reconnaissance (ISR) mission. The project is primarily driven by four needs: 1) providing day-night ISR capabilities against the entire range of potential targets; 2) countering camouflage, concealment and deception of mobile ground targets; 3) detecting and identifying objects of interest/targets across wide geographic areas in near real-time; and 4) enabling reliable identification, precision fire control, tracking, timely engagement and accurate battle damage assessment of ground targets. The Exploitation Systems project develops algorithms, software, and information processing systems to extract information from massive intelligence, surveillance, and reconnaissance (ISR) datasets. In particular, it develops new technologies for detection and discrimination of targets from clutter, classification and fingerprinting of high value targets, localization and tracking over wide areas, and threat network identification and analysis. R-1 ITEM NOMENCLATURE Exhibit R-2, RDT&E Budget Item Justification: PB 2012 Defense Advanced Research Projects Agency **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) PE 0603767E: SENSOR TECHNOLOGY | B. Program Change Summary (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 Base | FY 2012 OCO | FY 2012 Total | |---|---------|---------|--------------|-------------|---------------| | Previous President's Budget | 222.866 | 205.032 | 251.805 | - | 251.805 | | Current President's Budget | 226.953 | 205.032 | 271.802 | - | 271.802 | | Total Adjustments | 4.087 | - | 19.997 | - | 19.997 | | Congressional General Reductions | | - | | | | | Congressional Directed Reductions | | - | | | | | Congressional Rescissions | - | - | | | | | Congressional Adds | | - | | | | | Congressional Directed Transfers | | - | | | | | Reprogrammings | 9.999 | - | | | | | SBIR/STTR Transfer | -5.912 | - | | | | | TotalOtherAdjustments | - | - | 19.997 | - | 19.997 | ### **Change Summary Explanation** FY 2010: Increase reflects internal below threshold reprogramming offset by SBIR/STTR transfer. FY 2012: Increase reflects repricing of sensor data exploitation technologies and the classified programs, offset by reductions for Defense Efficiencies for contractor staff support and classified programs. | Exhibit R-2A, RDT&E Project Ju- | stification: Pl | 3 2012 Defer | nse Advance | ed Research | Projects Age | ency | | | DATE: Feb | ruary 2011 | | | |---|---|--------------|-----------------|----------------|---------------------------|---------|---------|---------|----------------------------------|------------------|------------|--| | | | | | | | | | | PROJECT SEN-01: SURVEILLANCE AND | | | | | | AA 3: Advanced Technology Development (ATD) | | | | DUNTERMEASURES TECHNOLOGY | | | | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To Complete | Total Cost | | | SEN-01: SURVEILLANCE AND COUNTERMEASURES TECHNOLOGY | 33.951 | 37.053 | 40.212 | - | 40.212 | 47.897 | 60.564 | 62.965 | 77.965 | Continuing | Continuing | | #### A. Mission Description and Budget Item Justification Accomplishments/Planned Programs (\$ in Millions) This project funds sensor efforts that will improve the accuracy and timeliness of our surveillance and targeting systems for improved battlefield awareness, strike capability, and battle damage assessment. Timely surveillance of enemy territory under all weather conditions is critical to providing our forces with the tactical information needed to succeed in future wars. This operational surveillance capability must continue to perform during enemy efforts to deny and deceive the sensor systems, and operate, at times, in a clandestine manner. This project will exploit recent advances in multispectral target phenomenology, signal processing, low-power high-performance computing, and low-cost microelectronics to develop advanced surveillance and targeting systems. In addition, this project encompasses several advanced technologies related to the development of techniques to counter advanced battlefield threats. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Combat Laser Infrared Countermeasure (IRCM) Preemptive Survivability System (CLIPSS) | 2.000 | 4.995 | 6.000 | | Description: The Combat Laser Infrared Countermeasure (IRCM) Preemptive Survivability System (CLIPSS) will enable air dominance at low altitude and at night against infrared missile threats. Man portable air defense (MANPAD) systems, guided air defense missile systems, and advanced search and track systems, will be addressed with the development of advanced infrared countermeasures. CLIPPS will leverage the systems and focal plane array (FPA) technologies developed in the near and mid-wave infrared (NMIR), and potentially the long-wave infrared (LWIR) bands of the optical spectrum and the directed infrared countermeasures capabilities currently in the field. CLIPSS will provide a near-term demonstration and transition of the advanced capabilities and serve as a pathfinder for the transition to the Services. The primary technical obstacles are the continued development and integration of high sensitivity infrared Focal Plane Array (FPA) and multi-frequency laser technologies into compact, efficient packages for demanding IRCM environments. The real-time processing of the data over wide-fields-of view to rapidly cue countermeasures poses significant systems integration challenges and will be addressed by this demonstration. CLIPSS technology is planned to transition to the Services. FY 2010 Accomplishments: | | | | | Completed laboratory and outdoor testing of small-format 128x128 NMIR FPA in a
compact camera/cryo-cooler package. Completed first fabrication run of large format 256x256 NMIR FPAs. | | | | | FY 2011 Plans: - Complete testing of 256x256 NMIR FPAs to guide the final design/ fabrication phase. | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | |--|---|--|---|-------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | SEN-01: | PROJECT SEN-01: SURVEILLANCE AND COUNTERMEASURES TECHNOLOGY | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | | Complete design and initiate fabrication of airborne NMIR breadbornerays. Initiate design and modeling of CLIPSS integrated IRCM pod-base Initiate key optical technology development to support detailed des Complete testing of small-format LWIR FPAs and initiate design an coherent arrays. | d demonstration system. ign objectives. | | | | | | | FY 2012 Plans: Complete fabrication of NMIR breadboard flight system and initiate integrated CLIPSS pod. Complete critical design of the CLIPSS pod using breadboard resu initiate subsystem fabrication. Complete testing of first large-format LWIR arrays and initiate bend | Its and key component performance measurement | | | | | | | Title: Adaptable Navigation Systems (ANS)* | | | - | 10.000 | 17.512 | | | Description: * Formerly Robust Surface Navigation. | | | | | | | | The Adaptable Navigation Systems (ANS) program (previously funded U.S. warfighter with the ability to navigate effectively in all environme unavailable due to hostile action (e.g. jamming) or blockage by struct technology innovations. The first is the use of Signals of Opportunity sources. These will be received on the Services' forthcoming softward determine position. The second technology innovation allows SoOpother sensors to enable flexible navigation systems that can be recorn While component technology for positioning, navigation, and timing is and new aiding sensors), real-time integration and reconfiguration of filters and centralized processing architectures, which are inherently abstraction, and network architectures could enable "plug-and-play" it to allow real-time integration and reconfiguration of navigation system and system cost could also be realized. Early transition partners wor users that must operate in multiple environments. | ents, including when Global Positioning System (Granes and foliage. The ANS approach relies on two (SoOp) from a variety of ground, air, and space-bre-defined radios and use specially tailored algorithesased position information to be combined with inenfigured in the field to support any platform or environ advancing rapidly (in the form of MEMS devices, these components is not possible given today's natification of both existing and future navigation cons. If successful, major improvements in navigation | PS) is major ased mms to ertial and ronment. clocks, avigation cs, data omponents n accuracy | | | | | | FY 2011 Plans: - Develop non-form-fit prototype ANS system. | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advan | nced Research Projects Agency | | DATE: Fe | bruary 2011 | | |--|--|---------------------------------|-----------------------------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | | T
SURVEILLAN
RMEASURE | | OGY | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Demonstrate ANS prototype system in urban canyons and inside but Conduct field tests and demonstrate the functional ANS prototype in open environments, and for airborne platforms. Validate performance prediction models from previous phases for us Identify candidate filter, sensor, and architecture designs to enable patiming. Quantify the required performance including accuracy and reconfiguration precision navigation and timing. | user-selected environments such as forested, jurse in mission planning tools. plug-and-play all environment precision navigation | and | | | | | FY 2012 Plans: Evaluate candidate filter, sensor, and architecture design for plug-are. Conduct tests to compare plug-and-play navigation system performs. Develop system specification for platform-specific form factor of ANS. Demonstrate SoOp-based ranging and navigation. Develop and demonstrate through-the-earth communications for nav. | ance with existing state-of-the-art. S reference stations. | | | | | | Title: Strategically Hardened Facility Defeat | | | 1.000 | - | - | | Description: Building upon the success of technology developed und Strategically Hardened Facility Defeat program leveraged recent adva strategically hardened targets at depths inaccessible to traditional earl program is available for transition to the Defense Threat Reduction Ag | nces in earth-penetrating technologies for full defe
th penetrating weapons. Technology developed u | eat of | | | | | FY 2010 Accomplishments: - Designed and initiated development of deployable system with adva - Demonstrated several subsystems and technologies for autonomou | | | | | | | Title: Airborne Tomography using Active Electromagnetics (ATAEM) | | | 1.000 | - | - | | Description: The Airborne Tomography using Active Electromagnetic an active electromagnetic (EM) system for airborne imaging of subsur or perimeter-breaching tunnels. The ATAEM system goal was to illuminterpret resulting distortions of the electric and magnetic fields to deterorgram investigated the component technologies, including EM illuminterprocessing. Results of the ATAEM program are available for transition Operations Command. | face structures, such as underground facilities (Udinate the ground with electromagnetic energy and ect and characterize surreptitious structures. The ination sources, noise-isolated sensor payloads a | GFs)
I
ATAEM
nd signal | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | t R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency | | | | | | |--
--|---|--|---------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | | TERMEASURES TECHNOLOGY FY 2010 FY 2011 FY 3 | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | Γ | FY 2010 | FY 2011 | FY 2012 | | | FY 2010 Accomplishments: - Completed independent analysis of Phase I data collected by Fort | Hood. | | | | | | | Title: Adaptable, Low Cost Sensors | | | - | - | 16.700 | | | manufacturing techniques with antenna technologies developed in Pl cost of sensors and sensor systems. Military sensors are currently d specific hardware required for sensing, with all of the other non-missi processing, memory storage and communications into a single devic cost of the device, it makes changing requirements extremely difficult However, significant advances have been made in the capabilities of capabilities, mostly driven by the smart phone industry. This makes to-cost "commercial smart core" that can be combined with an appliq sensing capability. Because the core can be upgraded independently advances and decreasing cost that is inherent in commercial technol core, commercial development and manufacturing techniques can alst time of sensor systems. In addition, this program will enable effective due to high cost of individual sensors. This program will transition to | eveloped as unique designs that fully integrate mission specific capabilities, including sensors (e.g., GP e. Not only does this approach significantly increast and the upgrading of any specific component important commercial equipment for almost all of those non-rit possible to create a mission-independent, designed ue of mission-specific hardware to provide the over y of any particular mission, sensors can make used ogy. Because commercial technology can be used so be leveraged, further improving the cost and development of the cost and development in th | sion-S), se the ossible. mission ed-all of the in the relopment | | | | | | FY 2012 Plans: Manufacture initial version of commercial smart core. Identify candidate sensors for ground and airborne demonstrations adaptability. Define objectives for distributed sensor systems (ground and UAV) systems. Develop a distributed ground sensor system using smart core. Develop smart core re-usable software and ground mission software. Define objectives for ground system field test and plan field test actions. | and quantify performance against traditional, non-o | distributed | | | | | | Title: Rescue Transponder (RT) | | | 2.150 | 1.000 | - | | | Description: Building upon technologies developed in other sensor provinces investigated the use of a unique localization and tracking technology help signal. The system used a wideband radio frequency signal with | to provide a very low probability of detection (LPD) | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adv | anced Research Projects Agency | | DATE: Fel | oruary 2011 | | |--|--|--|------------|----------------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | | SURVEILLAN | ICE AND
S TECHNOL | OGY | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | developed a small, rugged transponder that provides a call for help t enable rescue forces or surveillance systems to receive its signals. transmission of identifying, authenticating, and status information. T | It supports accurate localization by rescue forces, a | and permits | | | | | FY 2010 Accomplishments: Developed advanced prototypes with self-calibration and non-sync Developed design for a miniaturized light-weight receive prototype Initiated effort to miniaturize receiver, extend tag battery life, and e | to support expeditionary operations. | | | | | | FY 2011 Plans: - Complete development and deliver miniaturized receivers and externation to U.S. Marine Corps. | ended-life tags to U.S. Marine Corps. | | | | | | Title: Visibuilding | | | 16.572 | 10.184 | - | | Description: The Visibuilding program is developing technologies at personnel within buildings, determine building layouts, and locate we techniques to inject and recover probing radar waveforms and unray the mapping and characterization of building interiors. Radar signals processing of radar signals is also being exploited to find, identify, ar within a building and allow mapping of building pathways and stairway propagation effects are modeled and iteratively compared with hypotlarge concentrations of metal materials like weapons. Other sensing being investigated that offer the possibility of providing complementatheir associated underground areas. Component pieces will transitic Electronic Warfare & Sensors (IEWS) and U.S. Special Operations O | eapons caches within buildings. This program is de-
el the complicated multipath in the return signals to
a are being used to image static structures directly.
Independent of the personal provide and personal personal
ays by monitoring traffic through buildings. Multiparatheses of building structures to provide 3-D building
a modalities and component technologies are concurry information about the layout of large buildings are
ton to the Army's Program Executive Office (PEO) In | eveloping o enable Doppler inel th and g maps and urrently s well as | | | | | FY 2010 Accomplishments: Developed system design for a radar-based system to meet metric minutes. Developed radar design and processing techniques to mitigate rad from furniture). | | | | | | | - Developed and modeled performance of multiple alternative sensing | ng approaches. | | | | | | FY 2011 Plans: | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advantage P | anced Research Projects Agency | | DATE: Fel | oruary 2011 | |
--|--|---|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | | CT
: SURVEILLANCE AND
FERMEASURES TECHNOLOGY | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Complete demonstrations of low-latency, radar-based prototype sy track insurgents within furnished multi-story buildings. Identify validated alternative sensing modalities for continued deve Transition radar-based system to U.S. Army and U.S. Special Operation | out and | | | | | | Title: Low-Altitude Airborne Sensor System (LAASS) | | | 2.973 | 4.331 | - | | Description: The Low-Altitude Airborne Sensor System (LAASS) procharacterize underground facilities (UGFs) used to shield and protect control, weapons storage, manufacture of weapons of mass destruct and perimeters. By passively capturing emissions associated with ur using airborne sensors (acoustic, electromagnetic, gravity gradiometrunderground facilities and map out their vulnerabilities and backbone Northern Command, Southern Command, Strategic Command, or Descriptions. | t strategic and tactical activities. This includes contion (WMD) and tunnel networks that breach secure aderground facility presence and operations, and cry), LAASS can significantly increase our ability to estructure. LAASS technologies are planned to tra | nmand and
borders
oing so
seek out | | | | | FY 2010 Accomplishments: - Developed algorithm concepts and operational Concept of Operation presence of geologic structures that can degrade false alarm perform. - Developed integrated system architecture and model to conduct sy. - Completed design of gravity gradiometry sensor suite and perform. - Explored the performance gains achievable by fusing additional tectors. | nance. vistem and subsystem performance predictions. ed major technology design trades. | els in the | | | | | FY 2011 Plans: - Validate, through modeling and laboratory tests, that the system defined and supporting subsystems successfully meet system requirements and supporting subsystems successfully meet system requirements are Document expected performance of system concept (sensor, instated Develop high-risk, critical-path components (e.g. sensor and sensor Validate that high-risk components can be fabricated and meet requirements are Generate system design (preliminary and critical) for capability on the Conduct multi-modal fusion study to validate clutter rejection and to | and detection performance. Ilation, processing, CONOPS). or isolation). uired system specifications for detection performal tactical platform. | - | | | | | Title: Sferic-Based Underground Geo-positioning (S-BUG) | • | | 8.256 | 6.543 | - | | Description: The Lightning Based (Sferic) Underground Geo-positio when navigating and tracking within underground structures, both malong propagation range of naturally occurring global lightning events. | anmade and natural, by exploiting the abundance a | ınd | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advance | ced Research Projects Agency | DATE : February 2011 | |--|--------------------------------|-----------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603767E: SENSOR TECHNOLOGY | SEN-01: SURVEILLANCE AND | | BA 3: Advanced Technology Development (ATD) | | COUNTERMEASURES TECHNOLOGY | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | compare time difference of arrival of very low frequency (VLF) sferic events and employ super-resolution correlation techniques to accurately determine the VLF source locations. Any subsurface receiver will also detect the sferics, and real time or post-mission correlation with the surface data will enable geo-location of the subsurface receiver. Exploitation of naturally-occurring, nondeniable signals has the potential to significantly reduce logistical requirements and increase operational standoff by orders of magnitude (1000+ km). Transition to U.S. Special Operations Command (SOCOM) and the U.S. Army is anticipated. | | | | | FY 2010 Accomplishments: Validated S-BUG system concept by demonstrating non-real time geolocation of an above-ground user in the field. Demonstrated through-the-earth (TTE) correlation of sferic signals. Initiated design of prototype hardware for subsurface receivers and processors and TTE communications. | | | | | FY 2011 Plans: Complete design of prototype hardware for subsurface receivers and processors and TTE communications. Build and test prototype hardware (receiver and processors) for sferic-based geopositioning and navigation. Demonstrate above ground to below ground TTE communications for navigation (surface-to-subsurface communications) and scenarios. | | | | | Accomplishments/Planned Programs Subtotals | 33.951 | 37.053 | 40.212 | # C. Other Program Funding Summary (\$ in Millions) N/A # D. Acquisition Strategy N/A ### E. Performance Metrics Specific programmatic performance metrics are listed above in the program accomplishments and plans section. | Exhibit R-2A, RDT&E Project Just | ification: PB | on: PB 2012 Defense Advanced Research Projects Agency | | | | | DATE: February 2011 | | | | | |---|---------------|---|-----------------|---------------------------------|------------------|---------|---------------------|--|---------|---------------------|------------| | APPROPRIATION/BUDGET ACTIV
0400: Research, Development, Test
BA 3: Advanced Technology Develo | & Evaluation | | | R-1 ITEM N
PE 0603767 | | | | PROJECT
SEN-02: SENSORS AND PROCESSING
SYSTEMS | | | SING | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | SEN-02: SENSORS AND
PROCESSING SYSTEMS | 117.041 | 77.903 | 77.669 | - | 77.669 | 73.717 | 77.913 | 78.971 | 78.971 | Continuing | Continuing | #### A. Mission Description and Budget Item Justification The Sensors and Processing Systems project develops and demonstrates the advanced sensor and processing technologies and systems necessary for the intelligence, surveillance, and reconnaissance (ISR) missions. Future battlefields will continue to be populated with targets that use mobility and
concealment as key survival tactics, and high-value targets will range from specific individual insurgents and vehicles to groups of individuals and large platforms such as mobile missile launchers and artillery. The Sensors and Processing Systems project is primarily driven by four needs: (a) providing day-night ISR capabilities against the entire range of potential targets; (b) countering camouflage, concealment and deception of mobile ground targets; (c) detecting and identifying objects of interest/targets across wide geographic areas in near-real-time; and (d) enabling reliable identification, precision fire control tracking, timely engagement and accurate battle damage assessment of ground targets. The Sensors and Processing Systems project develops and demonstrates technologies and system concepts that combine novel approaches to sensing with emerging sensor technologies and advanced sensor and image processing algorithms, software, and hardware to enable comprehensive knowledge of the battlespace and detection, identification, tracking, engagement and battle damage assessment for high-value targets in all weather conditions and combat environments. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | Title: Wide Area Video Surveillance | 25.000 | 16.000 | 16.850 | | Description: The Wide Area Video Surveillance program is developing advanced electro-optical and infrared sensor technologies to enable persistent, wide-area, day-night video surveillance. Specific examples of these technologies includes: gigapixel focal plane arrays; advanced digital signal processors for giga-pixel image formation; advanced image processing algorithms for real-time detection, identification, and tracking of elusive and deceptive military targets; and advanced optics, telescopes and gimbals for high-resolution image capture. The Wide Area Video Surveillance program integrates these technologies in proof-of-concept prototypes for demonstration on military platforms including large and small, manned and unmanned aerial vehicles. Wide Area Video Surveillance technologies are planned for transition to the U.S. Air Force. Efforts in this program include: | | | | | - The Autonomous Real-time Ground Ubiquitous Surveillance - Imaging System (ARGUS-IS) program is developing an airborne sensor system that provides persistent, real-time, high-resolution, wide-area video surveillance. ARGUS-IS will provide the warfighter with a minimum of 65 "Predator like" video windows across the field of view. Each video window is electronically steerable and independent of the others. ARGUS-IS can also provide a global moving target indicator for vehicle size objects across the entire field of view. ARGUS-IS is comprised of three major subsystems: (1) a Gigapixel Sensor Subsystem (GSS) which consists of a set of four telescopes and is mounted in a 3-axis stabilized gimbal; (2) an Airborne Processing Subsystem (APS) which takes raw pixels from the GSS and performs all required processing; and (3) a ground processing subsystem which | | | | | | UNCLASSIFIED | | | | | |---|--|---|---------------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | PROJEC
SEN-02:
SYSTEM | EN-02: SENSORS AND PROCES | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | provides the interface to the user and records down-linked imagery. ARGUS-IS from DARPA to the U.S. Air Force has been executed, an U.S. Army. | | | | | | | - The Autonomous Real-time Ground Ubiquitous Surveillance - Infrar system that provides a persistent, real-time, high-resolution, wide-are advanced infrared (IR) focal plane array (FPA) sensor. The nighttime the daytime capability provided by ARGUS-IS enables 24-hour day/ni high-resolution imaging capability will enable detection and tracking of signal/image processor developed as part of ARGUS-IS, enabling AR pod. ARGUS-IR must overcome a number of demanding technical cl constraints for the IR sensor. A transition plan is being developed with | ea night video surveillance capability. ARGUS-IR expersistent capability provided by ARGUS-IR comight surveillance. ARGUS-IR's wide-area, high-up of dismounts as well as vehicles. ARGUS-IR will us RGUS-IS and ARGUS-IR to be combined into a combined related to the IR FPA and size, weight, | uses an abined with adate-rate, utilize the ammon | | | | | FY 2010 Accomplishments: Autonomous Real-time Ground Ubiquitous Surveillance - Imaging System - Completed the build and delivery of sensor and airborne processing - Integrated the sensor and airborne processing systems into a complete - Integrated the ARGUS-IS pod with the target platform Conducted flight tests to validate the video windows and video track | g systems for the U.S. Air Force. patible pod. | | | | | | Autonomous Real-time Ground Ubiquitous Surveillance - Infrared (AF - Performed initial design studies for the IR sensor and airborne proc - Performed analysis for the pod/fairing and gimbal layout Initiated data link software design and development efforts. | | | | | | | FY 2011 Plans: Autonomous Real-time Ground Ubiquitous Surveillance - Infrared (AF - Build the IR FPAs Complete the development and build of the optics for the IR sensor - Complete software and firmware development Complete development of the airborne processing system hardware | ·. | | | | | | FY 2012 Plans: Autonomous Real-time Ground Ubiquitous Surveillance - Infrared (AF | RGUS-IR) | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fel | bruary 2011 | | |---|--|---|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | SEN-02: | PROJECT SEN-02: SENSORS AND PROCES SYSTEMS | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | Integrate the IR sensor into the gimbal. Integrate the IR sensor and airborne processing system into a pod. Conduct IR sensor system and airborne processing system qualific Conduct initial flight testing on a manned platform. | | | | | | | Title: Military Imaging and Surveillance Technology (MIST)* | | | 8.894 | 11.540 | 35.819 | | Description: *Formerly Super-Resolution Vision System (SRVS) | | | | | | | The Military Imaging and Surveillance Technology (MIST) program we can provide high-resolution 3-D images that will be sufficient to locate with existing optical systems. Several prototype optical surveillance admonstrate probabilities of recognition and identification at distance atmospheric turbulence, which now limits the ability of high-resolution to reduce fratricide and/or collateral damage. The program
will deve including high-energy pulsed lasers, receiver telescopes that have a steering or focusing the optical system, computational imaging algoritanalysis tools. | e and identify a target at much longer ranges than and observation systems will be developed that wis sufficient to allow stand-off engagement; (2) oven optics; and (3) increase target identification confilop and integrate the necessary component technolical of view and depth of field that obviates the necessary. | is possible II: (1) rcome dence blogies eed for | | | | | Advances in laser systems, digital imagers, and novel image process the overall size, weight and power of imaging systems to allow for so | | duction of | | | | | MIST will also continue to integrate technologies developed under the Dynamic Image Gunsight Optics (DInGO) efforts. MIST will develop training, to shoot a firearm with marksman accuracy at range while a MIST program will transition the developed rifle-scope to the Army, Notechnology will transition to the Air Force and SOCOM. | an optical rifle scope that enables a soldier, with n
lso enhancing the capability for close quarters con | ninimal
nbat. The | | | | | FY 2010 Accomplishments: - Conducted field testing of initial SRVS spotting-scope prototype. - Completed Preliminary Design Review level designs for the DiNGC ballistic correction capabilities. - Identified system designs for several compact, high-resolution 3-D taken at long range. | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adv | anced Research Projects Agency | DATE: F | ebruary 2011 | | |---|--|--|--------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | PROJECT SEN-02: SENSORS AND PROCES SYSTEMS | | SING | | B. Accomplishments/Planned Programs (\$ in Millions) | | FY 2010 | FY 2011 | FY 2012 | | Completed the initial designs for a compact, high-energy, pulsed la Began prototype development of a high-energy, pulsed fiber laser. | • | | | | | FY 2011 Plans: Begin prototype development of the DiNGO rifle-scope that will allot Conduct laboratory demonstration of a high-energy pulsed fiber lase. Demonstrate a high-energy pulsed fiber laser, with output power the existing fiber laser systems. Complete the Preliminary Design Review level design for MIST 3-Incomplete the preliminary Design Review level design for MIST 3-Incomplete integration of subsystems for laboratory demonstration techniques and image processing algorithms. Complete real-time hardware implementation of advanced image processing algorithms. | ser subsystem that is phase-locked to an external renat can be scaled well above fundamental limitation imaging systems. In of MIST 3-D imaging systems to assess new images. | s of | | | | FY 2012 Plans: Complete development and packaging of a high-power pulsed fibe a small or persistent airborne platform. Complete development of the DiNGO rifle-scope prototype. Complete field testing of the prototype scopes in conjunction with the Complete a Critical Design Review level design for the MIST 3-D in Complete a laboratory demonstration of a breadboard system capa performance goals for a single target range. Begin integrating the high peak power pulsed laser technology to it effort. | er laser system with a SWaP that is suitable for integrate the transition partner. maging system. able of achieving the final program MIST 3-D imagin | ng | | | | Title: Multifunction RF* | | 1.000 | 2.500 | 6.500 | | Description: *Formerly Sandblaster The Multifunction RF program developed a helicopter pilot performal environments (DVE) such as dust clouds. This program addressed to environment, in four distinct areas: (1) Advanced flight controls which point; (2) See-through sensing based on a forward-looking 3-D W-based and select a safe landing point; (3) A powerful fusion engine which cutime radar data to construct a full current assessment of landing zone. | this important operational challenge in a Blackhawk
n enable the helicopter to auto-land at a pilot-select
and radar, which enables the pilot to see through the
ombines map and obstacle database knowledge wi | platform ed landing e dust th real- | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |--|---|---|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | SEN-02: 3 | PROJECT SEN-02: SENSORS AND PROCESSI SYSTEMS | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | to present real-time landing zone information to the pilot in the most usymbology needed to complete a safe landing. | useful manner, combined with all necessary aircraf | t-state | | | | | Beyond landing aids in DVE, RF-based sensors can also be used for obstacle avoidance, air-to-air collision avoidance, targeting/fire control on advancements made with RF sensors under this program, the Mu RF elements of current independently-developed systems for landing targeting/fire control. This will reduce the overall weight, power usage thus enabling greater mission capability with reduced vehicle system. | ol, as well as many other combat support activities. Iltifunction RF program will seek to eliminate many in DVEs, terrain avoidance, obstacle avoidance, a e, cost, and profusion of exterior antennas on milita | Building redundant and ary aircraft, | | | | | FY 2010 Accomplishments: - Commenced design of lighter-weight-tailored systems to enable lar operational helicopters. | nding in DVEs, for use on Department of Defense (| DoD) | | | | | FY 2011 Plans: Continue design and development of lighter weight DVE systems. Begin design and development of advanced high frequency multifu Commence planning for the integration of a multifunction RF system | | | | | | | FY 2012 Plans: Complete testing and transition of lighter weight DVE systems for u Complete development and laboratory testing of key subsystem ted Prototype and initiate testing of multifunction RF sensor capabilities | chnologies for multifunction RF waveforms and arra | ays. | | | | | Title: Advanced Airborne Optical Sensing | | | 23.131 | 12.618 | - | | Description: The Advanced Airborne Optical Sensing program deve technologies for aerial platforms. Significant challenges arise as the of airborne platforms now includes a greater number of smaller UAVs includes vehicles and individual dismounts that operate under foliage other means of concealment. In response to these challenges, the A advances in optical, electro-optical, photonic and other technologies these technologies include: embedded image processors tailored to targets; advanced laser radar technologies; hyper-spectral sensing to advanced digital signal processing to support onboard image reconst | result of two warfighting trends. First, the ever-chase. Second, the target set is increasingly challenging and in urban canyons, using camouflage, obscurated dvanced Airborne Optical Sensing program brings to airborne optical sensing systems. Specific example the detection, identification, and tracking of mechnologies; flash detection and underwater object | anging mix
g and now
ants, and
recent
apples of
illitary
detection; | | | | | | UNCLASSIFIED | | | | |
--|---|---|----------------------------|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | nced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | PROJECT
SEN-02: S | N-02: SENSORS AND PROCESSI | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | adaptive optics techniques, such as deformable mirrors and liquid cry technologies and makes them practical for airborne surveillance system. The Standoff Precision ID in 3-D (SPI 3-D) program is developing an D imaging for confirmatory target ID at long ranges, as well as full field targets. The program includes a series of ground-based and airborne range resolution 3-D imaging; (2) full FOV range to pixel determinatio (4) GPS-based cueing from search systems. A demonstration will be ISR systems such as the joint-service LITENING pod or Multi-spectra the USAF in FY 2012. The program will also produce high speed, ultivery low photon counts. This will support long range sensors that car well as very wide-area searches for submerged targets including sea | ems. Efforts in this program include: n affordable sensor package capable of high-resord of view (FOV) ranging to support precise geologic demonstrations of SPI 3-D capabilities including in; (3) multiple frame-to-frame registration of image performed to illustrate SPI 3-D compatibility with all Targeting System (MTS) turrets and to support the sensitive photodetectors for systems requiring in detect highly obscured targets under canopy/cal | lution 3-cation of: (1) high ery; and operational ransition to operation at | 11 2010 | | 11 2012 | | - The HALOE (High Altitude Lidar Operations Experiment) program well capability of a 3-D imaging system. The HALOE system will provi by delivering high-resolution, wide-area 3-D lidar imagery data in the unprecedented capability to collect accurate, high resolution 3-D data applications, including detailed mission planning, vertical obstruction geolocation. The pathway to accomplish this goal includes improving demonstrations, and training with CONUS flight tests leading to OCO Army. | vill demonstrate, in an operational environment, the de support for current and emerging warfighter ne OCONUS environment. This system provides the lover wide areas, to support a wide range of high detection, helicopter landing zone analysis, and in the robustness and reliability of the sensor, conditions. | eeds
-value
nagery
ucting | | | | | HALOE successfully completed the CONUS flight testing phase and halved of U.S. forces under the direction of commanders in theater. To completion of the DARPA operations experiment. | | | | | | | - The Spatially Processed Image Detection and Ranging (SPIDAR) proform a large, effective optical aperture from a set of smaller, lighter tell imagery of distant targets with a compact system configuration. This from airborne or space-based platforms and could significantly enhan by providing the desired cross-range resolution along the axis perpent applicable on a small scale to provide very-high resolution imagery in | lescopes providing for very high-resolution 3-D ar capability is very well suited for long-range engagine the current synthetic aperture imaging approaridicular to the direction of travel. This capability is | d 2-D ladar
lements
ches
also | | | | | | UNCLASSIFIED | | | | | |--|--|-------------------------------|---|-------------|---------| | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | SEN-02: | PROJECT SEN-02: SENSORS AND PROCESSIONS SYSTEMS | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | range of conventional imaging methods limited by diameter of the pri over more conventional lidar implementations will be assessed and of for the technology will be identified. SPIDAR technologies will be trained. The Tactical Aircraft to Increase Long Wave Infrared Nighttime Details a system for collecting and processing IR data operating as a framing color camera images permitting day/night reconnaissance for real-time processing system will decrease the time required to focus the sensor | lemonstrated. Additionally, suitable missions and positioned to the U.S. Air Force. Section (TAILWIND) program will develop and demogram section. The system will accept long wave infrared the target detection and tracking. The resulting sections | onstrate
ed and
sor and | | | | | system is planned for transition to the U.S. Army. | | | | | | | FY 2010 Accomplishments: Standoff Precision ID in 3-D (SPI 3-D) - Initiated fabrication of miniaturized components and initiated integrals Performed initial design studies for a Geiger-mode Avalanche Photounder-canopy, high-resolution real-time 3-D video and imagery using | todiode (GmADP) array-based sensor that provide | s robust | | | | | High Altitude Lidar Operations Experiment (HALOE) - Completed the refurbishment of the 3-D imager and verified system - Completed deployment preparation for OCONUS flight operations, training, and flight planning. | | on, team | | | | | Spatially Processed Image Detection and Ranging (SPIDAR) - Developed plan to support ground-based demonstration of spatially system performance. - Initiated design of the ground-based demonstration system. | y synthesized apertures to support models of long- | range | | | | | Tactical Aircraft to Increase Long Wave Infrared Nighttime Detection - Completed preliminary design of infrared and color sensor package - Developed parallel processing, compression, and image exploitation - Developed passive infrared exploitation technologies. | e. | | | | | | FY 2011 Plans: Standoff Precision ID in 3-D (SPI 3-D) - Complete integration of miniaturized components into the demonst | ration system. | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | | |--|---|---
---|-------------|---|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | SEN-02: | PROJECT
SEN-02: SENSORS AND PROCESS
SYSTEMS | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | B. Accomplishments/Planned Programs (\$ in Millions) | | | | | | | Conduct airborne demonstration of the metric sensing and 3-D imal Force. Design and implement target detection, identification, and tracking architectures. Develop promising technologies identified for use for air platform to High Altitude Lidar Operations Experiment (HALOE) Deploy OCONUS and conduct flight operations. Transition HALOE system upon the completion of the DARPA flight Initiate the design and development of a compact configuration of Fmanned platforms. Explore additional applications for the high performance LIDAR cor Spatially Processed Image Detection and Ranging (SPIDAR) Initiate development of mountain-to-ground multi-aperture system of Tactical Aircraft to Increase Long Wave Infrared Nighttime Detection Complete final design of infrared and color sensor package. Provide custom image products to multiple soldiers via adaptive pro- Construct a 3-D model of the scene on the fly from the optical image | algorithms in high-performance signal processing har target identification and location. It series. HALOE that could be integrated with military unmany mponents embedded within the HALOE system. Dutdoor demonstration to validate system modeling (TAILWIND) Docessing and dissemination techniques. | ardware | | | | | | Description: The NetTrack Program is developing feature-aided tract to maintain track on moving high value targets (HVTs) in traffic and c (GMTI) radars provide excellent potential for tracking HVTs because maintaining target tracks is very challenging because obscuration and kinematic measurements over time. To address this challenge, NetT automatically collects and exploits target high range resolution (HRR) include signal processing to generate HRR measurements from raw measurements, multiple hypothesis tracking to associate measurements ensor resource management to automatically select optimum radar Agreement (MOA) has been established for transition of NetTrack to the Navy Littoral Surveillance Radar System. | luttered environments. Ground moving target indic they operate in all weather and at long ranges. Ho d close target spacing make it difficult to associate rack is developing feature aided tracking technolog) radar measurements. Specific NetTrack technolog radar returns, feature extraction and matching to exents to tracks and estimate target location and velocity mode parameters and timing sequences. A Memo | ator wever, radar y that gies ploit HRR city, and randum of | 7.890 | 2.000 | - | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fel | oruary 2011 | | |--|--|---|--|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | SEN-02: | PROJECT
SEN-02: SENSORS AN
SYSTEMS | | SING | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | FY 2010 Accomplishments: - Demonstrated NetTrack capabilities in real-time on an operational unitiated plans for Operational Utility Assessment. | radar platform. | | | | | | FY 2011 Plans: Complete demonstration of NetTrack capabilities. Study extensions of the NetTrack capabilities to the maritime environment. Complete the Operational Utility Assessment. Transition to the Navy Advanced Airborne Sensor program. | onment. | | | | | | Title: Large Area Coverage Search-while-Track and Engage (LACOS | STE) | | 12.460 | 2.110 | | | Description: The Large Area Coverage Search-while-Track and Enggrade ground-moving target indicator (GMTI) capability in dense urbar requires very small coverage gaps, small resolution cells, and target the area coverage rates of GMTI radar and the resolution/identification LACOSTE program will provide wide area surveillance, simultaneous infrared sensors for tactical GMTI operations. The program is develous instantaneous field of view (FOV) that is rapidly scanned in a search-urban area. Additionally, the LACOSTE sensor will provide next-gen number of targets in dense urban areas within that same field of regarate. The program is also developing a rapid "zoom" capability for tardense target environments, plus sufficient target identification for sepvia the historical track data. The LACOSTE technology is planned for conclusion of the program. | an areas. Wide-area continuous tracking of movin separation and identification features. The ideal son capabilities of an electro-optical infrared systems tracking, and target engagement with electro-opticiping a sensor with a very wide field of regard, and e-while-track mode, tracking up to thousands of targeration precision tracking to enable engagement of ard with minimal penalty on the search-mode area arget identification that enables feature-aided tracking arrating like-targets when back-tracking a particular | g vehicles sensor has a. The ical and d a wide gets in an on a large coverage ing through ar target | | | | | FY 2010 Accomplishments: Manufactured and tested full-scale components. Performed system integration and laboratory testing. Demonstrated performance (sensitivity, resolution, and tracking) via | | | | | | | · · · · · · · · · · · · · · · · · · · | a tower testing. | | | | | | FY 2011 Plans: - Conduct demonstration of sensitivity, resolution, and tracking. | a tower testing. | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY **R-1 ITEM NOMENCLATURE PROJECT** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603767E: SENSOR TECHNOLOGY SEN-02: SENSORS AND PROCESSING SYSTEMS BA 3: Advanced Technology Development (ATD) B. Accomplishments/Planned Programs (\$ in Millions) FY 2010 FY 2011 FY 2012 **Description:** The Crosswind Sensor System for Snipers (C-WINS) program provided optical techniques to correct for crosswinds on ballistic objects. The C-WINS program developed a novel weapon mounted optical correction sighting system for various rifles and machine guns. An eve-safe laser and a high speed camera record motion of eddies in the atmosphere to measure the wind profile that will be used to provide ballistic correction. The system provides offset corrections to the shooter for compensating the aim point affected by the crosswind. Key parameters of interest are: a) bullet hit points less than the target size at any range up to weapons effective range; b) down range profiling up to weapons effective range; c) ranging accuracy sufficient to provide elevation correction; d) automatic ballistic correction; e) day/night operation; and f) no setup or calibration. Additional capabilities could include: increased effective ranges for a wide range of weapons; eye safe ranging; increased ID range during day and night; and shimmer compensation. Smaller size, weight, and power (SWAP) and increased engagement range are additional objectives for FY 2010. This program will transition to the U.S. Army and Marines. Leveraging technologies developed under the Crosswind Sensor System for Snipers (C-WINS) program, the Dynamic Image Gunsight Optics (DInGO) program will develop an optical scope that enables a soldier, with minimal training, to shoot a firearm with marksman accuracy. The ability to engage targets at range with a conventional firearm is currently limited by user training rather than the accuracy of the weapon. The technology developed under this program line will enhance a soldier's ability to observe and engage targets at range as well as enhance the capability for close quarters combat. Technical achievements under other programs in this PE/Project provide the basis for radically new approaches to optical scopes,
dynamic imaging systems, and low-power video analytics. By extending the capability of combat optics, DInGO enables a soldier to operate at the limit of the system performance with reduced training requirements. DInGO technology will integrate with the Military Imaging and Surveillance Technology (MIST) program (in this PE/Project). Transition to the Army is anticipated. FY 2010 Accomplishments: Crosswind Sensor System for Snipers (C-WINS) Reduced size, weight and power and increased effective engagement range. - Completed transition to Marine Corps, Rapid Equipment Force (REF), Night Vision Lab (NVL) and PEO Soldier/Army. Dynamic Image Gunsight Optics (DInGO) - Performed major system design trades. - Developed a system design for a combat-rifle scope that can be used for close quarters combat as well as to engage targets at distance. - Validated key technology components. FY 2011 Plans: Dynamic Image Gunsight Optics (DInGO) | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | nced Research Projects Agency | | DATE: Feb | oruary 2011 | | |---|---|---|-----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | PROJECT SEN-02: SENSORS AND PROCESS | | | SING | | BA 3: Advanced Technology Development (ATD) | | SYSTEM | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Fabricate a fieldable prototype system for user testing. | | | | | | | Title: Advanced Electronic Warfare* | | | 13.000 | 10.000 | - | | Description: *Formerly Precision Electronic Warfare (PreEW) | | | | | | | The Advanced Electronic Warfare program will develop a system that program will develop and demonstrate robust, low cost, small size, we platforms to allow the warfighter to disrupt and impede an adversary's nodes that have synchronized clocks to enable the signal from each ron the desired location. The effect will be to place the desired energy area. The node is planned to contain localization, network, synchronic low-cost, easily deployable package. Key technology challenges inclined focusing to impact quality of service of intended target. The program | eight, and power (SWAP) distributed electronic was communication network. The program uses an anode to be aligned so that the carrier and phase are on the specific target area while not affecting the sization, and jamming processing and communication oscillator synchronization, accurate pointing, a | rfare (EW)
rray of
e focused
non-target
on in a | | | | | FY 2010 Accomplishments: - Initiated design and developed precision clock synchronization tech - Developed beamforming and inter-mode communication architectur - Validated design to demonstrate ability for small SWAP Performed simulations to validate clock synchronization, precision precision of the communication th | re. | arios. | | | | | FY 2011 Plans: Conduct initial field experiments using multiple pole-mounted paylor an area of interest and extract measurements of performance. Conduct advanced experiments with improvements in distributed prair demonstrations with fixed nodes. | | | | | | | Title: Behavioral Learning for Adaptive Electronic Warfare (BLADE)* | | | - | 14.000 | 18.500 | | Description: *Previously part of Advanced Electronic Warfare | | | | | | | The Behavioral Learning for Adaptive Electronic Warfare (BLADE) pre-
evolving radio frequency (RF) threats in tactical environments and at
for responding to evolving threats from lab-based manual developme
an unknown or advanced RF threat appears, BLADE networked node
effective countering technique, and evaluate jamming effectiveness b | tactically-relevant timescales. This will change the
nt to an adaptive in-the-field systems approach. V
es will dynamically characterize the emitter, synthe | paradigm
/hen
size an | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | nced Research Projects Agency | | DATE: Fe | bruary 2011 | | |---|---|--|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | PROJECT SEN-02: SENSORS AND PROCESSI SYSTEMS | | | SSING | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | optimization process will tailor near-real-time responses to specific the jam effectiveness while minimizing the required jamming resources. and provide the warfighter with real-time feedback on jam effectivene | Thus BLADE will enable the rapid defeat of new R | F threats | | | | | FY 2011 Plans: - Develop and evaluate techniques for the detection and characterized detection and open-set signal classification. - Create techniques for jam waveform generation via learning and accomposition process processes for battle damage assessment to determine jate behavior. | tive probing techniques. | | | | | | FY 2012 Plans: - Conduct non-real time testing in a laboratory environment
demonstrunknown signals with sufficient fidelity to validate the program conception. In non-real time, generate and optimize jamming waveforms using a techniques. - Conduct non-real time battle damage assessment performance validation. - Begin end-to-end system development for real-time open-air operation. | ot. detection and characterization with probing and le dation via laboratory testing. | | | | | | Title: Precision Inertial Navigation Systems High Dynamic Range Ato | m Sensors and Systems (PINS HiDRA) | | - | 2.135 | - | | Description: Precision Inertial Navigation Systems High Dynamic Ra an integrated cold atom-based inertial measurement unit (IMU) suitable program will build on the work of the Precision Inertial Navigation System GT-01) to dramatically increase the dynamic range of the sensors, the system integration and miniaturization will reduce system size, weight measured against currently fielded aircraft inertial navigation systems sources, innovative atom interferometer measurement schemes that laser stabilization schemes. The PINS HiDRA program will focus on the second | ble for use on a wide range of military platforms. The tems (PINS) program (funded in PE 0603768E, Pereby enabling operation on aircraft and missiles. It, and power, while increasing navigation performation. Key technology challenges include high-brightnefunction in high-dynamic environments, and high of | roject Extensive ance as ess atom | | | | | FY 2011 Plans: - Design system microcontroller and compact laser and optomechand pevelop computer models for atom sensor operation under high dy relevant sensor configuration. | | nder | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | | DATE: Fe | bruary 2011 | | |---|---|---|----------|-------------|---------| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY | PROJECT SEN-02: SENSORS AND PROCESS SYSTEMS | | | SSING | | B. Accomplishments/Planned Programs (\$ in Millions) | | | FY 2010 | FY 2011 | FY 2012 | | - Validate sub-system technology selections and incorporate into full | six degree-of-freedom inertial sensor design. | | | | | | Title: Network Centric Sensing and Engagement | | | 3.426 | - | - | | Description: The Network Centric Sensing and Engagement program situational awareness, rapid targeting, and precision engagement in lacknowledges a group of sensors as a system and leverages networ superior to that of uncoordinated individual sensors. The program us acquisition data to update tactical users and planners over multiple e information. Required technology advances include: sensor-to-sensor system georegistration, real-time data fusion, advanced tracking, and will transition to small tactical units in irregular operations. | highly-networked environments. Network-centric sized intercommunication to enable system perform ses organic reconnaissance, surveillance and targe chelons with critical environmental and operational or communications, multi-sensor management, ser | ensing
ance
et
I
nsor | | | | | FY 2010 Accomplishments: - Evaluated the effect of combining multiple semi-autonomous organ assessment for rapid military riverine operations. | ic sensor updates and novel display technologies | on situation | | | | | Title: Advanced Radar Sensor Technology | | | 6.396 | - | - | | Description: The Advanced Radar Sensor Technology thrust develor improvements in our ability to detect, identify, and track surface target novel RF sensing technology and phenomenology. Key elements we emitter location and direction-finding, polarimetric change detection, to other advanced signal processing, advanced Ground Moving Target ground-penetrating radar phenomenology. Technologies were devel emerging platforms, including small and micro UAVs, with emphasis Programs in this thrust include: | ets. Program efforts focused on exploiting emergenere advancements in ultra-wide band, bistatics, UH tomographic imaging, space-time adaptive process Indicator (GMTI) techniques, and foliage, building, oped for use on Navy, Army, and Air Force current | nt and
IF/VHF,
sing and
and
t and | | | | | - The Next Generation RF Antenna System program developed and enables high gain over a broad frequency range and signal detection | | a that | | | | | - The Airborne Passive Direction Finding with a Tactical Vector Sens lightweight, airborne, real-time, tactical emitter detection and location | | a compact, | | | | | | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | nced Research Projects Agency | | DATE: Fe | bruary 2011 | | |---|---|---------|----------|-------------|---| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | ECT
2: SENSORS AND PROCESSING
EMS | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | | | | - The Efficient Digitization of Element Signals program exploited new sensing to allow large, element-count, radio frequency (RF) arrays to | | | | | | | FY 2010 Accomplishments: Next Generation RF Antenna System - Designed a novel antenna element with superior gain and bandwidt - Validated design using electromagnetic modeling. | th. | | | | | | Airborne Passive Direction Finding with a Tactical Vector Sensor (AT - Developed prototype ATVS antenna, installed on a Shadow UAV, a range. | n outdoor | | | | | | Efficient Digitization of Element Signals - Demonstrated the potential to reduce data imaging requirements with aperture arrays. - Demonstrated that random sensor array performance and compress quantify certain parameters of anticipated array performance. | | | | | | | Title: Sensor Tape | | | 2.282 | - | - | | Description: The Sensor Tape program developed and demonstrate adhesive-applied blast dosimeter that records accumulative blast effe technical obstacles that were overcome include achieving adequate s and production costs. Sensor Tape is transitioning to the Air Force and | cts for integration into combat medical care. Sign
switching frequencies, packaging, print-on ink tech | ificant | | | | | FY 2010 Accomplishments: - Demonstrated web-printing process for sensors, printed electronics - Fabricated prototype sensor tapes. - Demonstrated sensor tape performance in field test. | and memory components. | | | | | | Title: Short Wave Infrared through Fog and Clouds (SWIF) | | | 7.562 | - | _ | | Description: The Short Wave Infrared through Fog and Clouds (SWI processing and optical imaging technology to allow detection of collist ranges (day or night), which substantially degrade performance in pre- | ion and grounding threats in fog and clouds at use | ful | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advar | | DATE: February 2011 | | | | |--|--------------------------------|---------------------|-----------------------|--|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | PROJECT | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603767E: SENSOR TECHNOLOGY | SEN-02: SI | ENSORS AND PROCESSING | | | | BA 3: Advanced Technology Development (ATD) | | SYSTEMS | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | successfully with sensor assistance, but situational awareness significantly degrades. Successful development of this technology has restored this situational awareness to tactically relevant distance and time scales. Significant technical obstacles that needed to be overcome included development of an ultra-short pulse laser with sufficient bandwidth and fast enough pulse rise time to create transient-like propagation characteristics in an aerosol cloud, distributed active sources, and advanced filtering techniques. Technologies are transitioning to the U.S. military. | | | | | FY 2010
Accomplishments: | | | | | Manufactured test articles. Distributed obscurant chamber testing and performed system validation. | | | | | Accomplishments/Planned Programs Subtotals | 117.041 | 77.903 | 77.669 | # C. Other Program Funding Summary (\$ in Millions) N/A ### D. Acquisition Strategy N/A ### E. Performance Metrics Specific programmatic performance metrics are listed above in the program accomplishments and plans section. | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency | | | | | | | | | | DATE : February 2011 | | | | |--|---------------------------------|---------|---------|-----------------|----------------|------------------|--------------------------------------|---------|---------|-----------------------------|---------------------|------------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | | | | | | | PROJECT SEN-03: EXPLOITATION SYSTEMS | | | | | | | | | COST (\$ in Millions) | FY 2010 | FY 2011 | FY 2012
Base | FY 2012
OCO | FY 2012
Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Cost To
Complete | Total Cost | | | | SEN-03: EXPLOITATION
SYSTEMS | 24.582 | 63.420 | 88.674 | - | 88.674 | 69.407 | 62.407 | 62.013 | 72.013 | Continuing | Continuing | | #### A. Mission Description and Budget Item Justification The Exploitation Systems project develops algorithms, software, and information processing systems to extract information from massive intelligence, surveillance, and reconnaissance (ISR) datasets. In particular, it develops new technologies for detection and discrimination of targets from clutter, classification and fingerprinting of high value targets, localization and tracking over wide areas, and threat network identification and analysis. Efforts will focus on difficult ISR environments, for example (a) urban environments with extensive building obscuration, large volumes of civilian traffic, and feature-rich terrain, (b) mountain environments with highly variable terrain elevation, complex local and regional threat networks, and predominantly dismounted adversaries, and (c) jungle environments with targets under heavy canopy, animals and other sources of clutter masking human activity, and widely dispersed threat activities. The resulting technology will enable operators to more effectively use ISR data in the execution of wide area search, border and road monitoring, high value target tracking, overwatch, and other missions. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Wide Area Network Detection (WAND)* | 8.000 | 10.000 | 20.874 | | Description: *Formerly Target Identification. | | | | | The Wide Area Network Detection (WAND) program is developing methods to detect, characterize, and identify targets from both imaging and other sensors, including national, theater, and organic sensors. Critical performance metrics are timeliness, accuracy, error rates, and interpretation workload. The program addresses the challenges of target identification, acquisition, tracking and denial in difficult environments. The technologies will apply advanced signal processing, sensor fusion, and platform control to leverage advances in sensor capabilities. Transition is planned to the Air Force and Army. | | | | | FY 2010 Accomplishments: Designed and analyzed performance of new sensing approaches for target detection and performed limited field testing. Developed concepts of employment and an overall system architecture, and validated with potential transition customers. | | | | | FY 2011 Plans: Develop sensor processing, mount on surrogate platforms, and collect data in realistic operating environments. Validate concepts of employment, and test overall system via modeling and simulation. | | | | | FY 2012 Plans: - Perform initial field tests of system in realistic operating environment. | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) DATE: February 2011 R-1 ITEM NOMENCLATURE PE 0603767E: SENSOR TECHNOLOGY SEN-03: EXPLOITATION SYSTEMS | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |--|---------|---------|---------| | - Verify performance under extended operating conditions via simulation. | | | | | Title: Multi-Sensor Exploitation | 8.000 | 6.900 | 10.595 | | Description: The Multi-Sensor Exploitation program provides multi-sensor exploitation capabilities enabling missions such as overwatch, border surveillance, high value target tracking, and threat network detection using mixes of imaging, radar, signals, human intelligence, and other sources. Key challenges in the first two missions include real-time and wide area dismount and vehicle target detection, discrimination, tracking, and pattern of life analysis. Key challenges in the third mission include tracking through periods of obscuration and confusion in environments in which existing sensors and methods are not able to provide high quality signature data. Key challenges in the fourth mission include discriminating threats from large volumes of civilian clutter and determining the behavior patterns of and relationships between those threats. The Multi-sensor Exploitation program will develop new target tracking methods for wide area motion imaging sensors enabling long duration tracking of vehicles and dismounts through the development of new target dynamic modeling methods, new processing methods tailored to dismounts, and new methods for signature aided tracking. Scalable stochastic modeling and inference techniques will yield improved situation awareness and assessment for wide-area EO/IR motion imaging, radar, and multi-sensor exploitation applications in settings where large numbers of interacting entities engaged in complex activities are observed over long periods of time. Techniques intended for use in riverine and maritime environments, where extremist and criminal groups threaten political stability, trade routes, and free commerce, must quickly map navigable tributary systems, rapidly detect and identify threats, and monitor their activity. The program will develop new methods for automatically correlating different sources of information to identify threats, estimate threat networks, and analyze behavioral patterns. The program will include a focus on integrated human and machine processing to bett | | | | | FY 2010 Accomplishments: - Created new methods for tracking targets in urban environments leveraging dynamic models motivated by traffic flow theory. - Executed multisensor data collections for high value target tracking, overwatch, road and border monitoring, and other scenarios. | | | | | FY 2011 Plans: - Evaluate and optimize techniques and software for tracking targets in dense target environments. - Continue execution of
multisensor data collections against a broader mission set. | | | | | FY 2012 Plans: - Demonstrate flow-based tracker improvements using instrumented data and in-theater data. | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Adva | anced Research Projects Agency | I | DATE: Fel | oruary 2011 | | | |--|--|----------------------------------|-----------|-------------|---------|--| | APPROPRIATION/BUDGET ACTIVITY 0400: Research, Development, Test & Evaluation, Defense-Wide BA 3: Advanced Technology Development (ATD) | PROJECT
SEN-03: EXI | JECT
03: EXPLOITATION SYSTEMS | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | | F | Y 2010 | FY 2011 | FY 2012 | | | Develop stochastic models that capture complex spatial, temporal, computations for learning, inference, and prediction. Formulate and evaluate approaches for ISR information fusion acrobottom. Develop techniques for dealing with riverine and maritime challeng high clutter density. | oss air, river banks, water surface, water column, a | | | | | | | Title: Foliage Penetrating Radar Planning and Exploitation | | | 5.500 | 7.500 | 7.000 | | | Description: The Foliage Penetrating Radar Planning and Exploitation demonstrations and provide further exploitation capabilities to find disfoliage penetrating radar systems provide an important capability for also detect animals, moving water, blowing trees, and other scene classessment manpower and radar resource intensive. Further, Doppl improved automated discrimination of dismount targets from other deare available for optimizing and dynamically replanning collection ass program will provide capabilities to address these issues by exploiting approaches currently used, and automating terrain, weather, and on-replanning. The result will be significantly improved capability for find transition to USSOUTHCOM and USSOCOM. | ent systems uation nable nning tools ity. This occessing mic | | | | | | | FY 2010 Accomplishments: - Developed overall processing architecture for integration of exploits | ation modules. | | | | | | | FY 2011 Plans: Formulate, evaluate, and optimize algorithms for mitigating detection confusion between humans and animals. Formulate, evaluate, and optimize algorithms for assessment of great assessment of the group's intent. | | | | | | | | FY 2012 Plans: Refine algorithms for mitigating false detections and assessing gro Optimize and transition algorithms to operational FOPEN systems. | up state and activity. | | | | | | | Title: Insight* | | | - | 37.195 | 50.205 | | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency **DATE:** February 2011 APPROPRIATION/BUDGET ACTIVITY **R-1 ITEM NOMENCLATURE PROJECT** 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603767E: SENSOR TECHNOLOGY SEN-03: EXPLOITATION SYSTEMS BA 3: Advanced Technology Development (ATD) B. Accomplishments/Planned Programs (\$ in Millions) **FY 2010** FY 2011 FY 2012 **Description:** *Previously part of Multi-Sensor Exploitation. The Insight program builds on the successes of a number of programs, including POSSE, HART, and TTNT, which demonstrated the value and importance of multi-INT sensor fusion when prosecuting time-critical targets in challenging environments. Insight will develop new capabilities for automated exploitation and collection management. Insight will emphasize several areas. including model-based correlation, adversary behavior modeling, and threat network analysis tools to automatically combine data across sources and manage uncertainty; collection management tools to identify collection opportunities and enable efficient use of multi-INT sensors and platforms across missions; and tools to integrate human and machine processing, including visualization, hypothesis manipulation, and distributed social intelligence. Insight development activities will leverage virtual and physical testbed environments. The virtual testbed will enable testing against extended operating conditions and evaluation of alternative concepts of operation, and the physical testbed will enable live-fly testing with current and next generation sensing and processing systems. Insight technologies will transition to the Air Force and Army. FY 2011 Plans: - Design and begin development of multi-INT correlation, behavior modeling, and threat network analysis tools. Perform initial testing on collected datasets. Develop concepts of operation to realize the benefits of multi-INT fusion. Begin design of collection management tools and design metrics for evaluating collection management efficiency. Develop initial implementation of virtual testbed integrating Insight-collected data with existing Government data sources. FY 2012 Plans: Baseline exploitation, collection management, and user interaction techniques against user validated scenarios. - Demonstrate virtual environment for baseline testing of system scalability and alternative concept of operations analysis. Populate development database with collected data to support rapid prototyping of innovative exploitation, collection management, and other analytic tools. - Evaluate fusion and control techniques in the virtual testbed. - Perform a limited field test with operational users. **Title:** Persistent Operations Surface Surveillance and Engagement (POSSE) 3.082 1.825 Description: The Persistent Operations Surface Surveillance and Engagement (POSSE) program is developing the capability to integrate sensor input from multiple modalities to find indications of insurgent activities. Combined with dynamically updated information from soldiers on the ground, POSSE will enable near-real-time generation of the evidence necessary for further investigation or interdiction. POSSE experiments are conducted at the National Training Center (NTC) with realistic role players | Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advance | DATE: February 2011 | | | | | |--|--------------------------------|------------------|---------------------|--|--| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | ECT | | | | 0400: Research, Development, Test & Evaluation, Defense-Wide | PE 0603767E: SENSOR TECHNOLOGY | SEN-03: <i>E</i> | KPLOITATION SYSTEMS | | | | BA 3: Advanced Technology Development (ATD) | | | | | | | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | emulating typical residential, commercial and light industrial activity. Within this environment, insurgent activity is simulated by qualified experts using the latest and most complete intelligence available. Measurements include precision collections of insurgent activities, as well as the realistic surrounding background clutter of typical civilian activity. Results will inform future experiments, lead to specifications for future sensor design, and provide insights into how to integrate other narrow and wide area sensors into an integrated approach to countering insurgencies. Transition is planned for U.S. Army Intelligence and Security Command. | | | | | FY 2010 Accomplishments: - Concluded the Chemical Detection Experiment series and analyzed results. - Examined the feasibility of new sensor designs based on experimental results. | | | | | FY 2011 Plans: Refine sensors specific to close-in insurgent activity detection. Demonstrate new insurgent activity detection techniques in field exercises at the National Training Center. | | | | | Accomplishments/Planned Programs Subtotals | 24.582 | 63.420 | 88.674 | ### C. Other Program Funding Summary (\$ in Millions) N/A ## D. Acquisition Strategy N/A ### E. Performance Metrics Specific programmatic performance metrics are listed above in the program accomplishments and plans section. Exhibit R-2A, RDT&E Project Justification: PB 2012 Defense Advanced Research Projects Agency DATE: February 2011 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE PROJECT 0400: Research, Development, Test & Evaluation, Defense-Wide PE 0603767E: SENSOR TECHNOLOGY SEN-CLS: CLASSIFIED BA 3: Advanced Technology Development (ATD) | COST (\$ in Millions) | | | FY 2012 | FY 2012 | FY 2012 | | | | | Cost To | | | |-------------------------|---------|---------|---------|---------|---------|---------|---------
---------|---------|------------|-------------------|--| | COST (\$ III WIIIIOIIS) | FY 2010 | FY 2011 | Base | oco | Total | FY 2013 | FY 2014 | FY 2015 | FY 2016 | Complete | Total Cost | | | SEN-CLS: CLASSIFIED | 51.379 | 26.656 | 65.247 | - | 65.247 | 46.217 | 46.021 | 51.373 | 36.532 | Continuing | Continuing | | #### A. Mission Description and Budget Item Justification This project funds classified DARPA programs that are reported in accordance with Title 10, United States Code, Section 119(a)(1) in the Special Access Program Annual Report to Congress. | B. Accomplishments/Planned Programs (\$ in Millions) | FY 2010 | FY 2011 | FY 2012 | |---|---------|---------|---------| | Title: Classified DARPA Program | 51.379 | 26.656 | 65.247 | | Description: This project funds Classified DARPA Programs. Details of this submission are classified. | | | | | FY 2010 Accomplishments: Details will be provided under separate cover. | | | | | FY 2011 Plans: Details will be provided under separate cover. | | | | | FY 2012 Plans: Details will be provided under separate cover. | | | | | Accomplishments/Planned Programs Subtotals | 51.379 | 26.656 | 65.247 | ### C. Other Program Funding Summary (\$ in Millions) N/A ### D. Acquisition Strategy N/A ### E. Performance Metrics Details will be provided under separate cover.